IFF/SIF OPERATIONAL PROCEDURES **ACP160 (B)** **JUNE 1989** #### **FOREWORD** - 1. The Combined Communications-Electronics Board (CCEB) is comprised of the five member nations, Australia, Canada, New Zealand, United Kingdom and United States and is the Sponsoring Authority for all Allied Communications Publications (ACPs). ACPs are raised and issued under common agreement between the member nations. - 2. ACP160 (B), IFF/SIF OPERATING PROCEDURES, is an UNCLASSIFIED CCEB publication. - 3. This publication contains Allied military information for official purposes only. - 4. It is permitted to copy or make extracts from this publication. - 5. This ACP is to be maintained and amended in accordance with the provisions of the current version of ACP198. ## THE COMBINED COMMUNICATION-ELECTRONICS BOARD LETTER OF PROMULGATION FOR ACP160 (B) - 1. The purpose of this Combined Communication Electronics Board (CCEB) Letter of Promulgation is to implement ACP160 (B) within the Armed Forces of the CCEB Nations. ACP160 (B), IFF/SIF OPERATING PROCEDURES, is an UNCLASSIFIED publication developed for Allied use and, under the direction of the CCEB Principals. It is promulgated for guidance, information, and use by the Armed Forces and other users of military communications facilities. - 2. ACP160 (B) is effective on receipt for CCEB Nations and when by the NATO Military Committee (NAMILCOM) for NATO nations and Strategic Commands. #### **EFFECTIVE STATUS** | Publication | Effective for | Date | Authority | |-------------|---------------|------------|-----------| | ACP160 (B) | CCEB | On Receipt | LOP | | | | | | | | | | | 3. All proposed amendments to the publication are to be forwarded to the national coordinating authorities of the CCEB or NAMILCOM. For the CCEB Principals N. CRAM Squadron Leader Permanent Secretary to CCEB ## RECORD OF MESSAGE CORRECTIONS | Identification of Message Correction and date, time group | | Date
Entered | By whom entered | | |---|------------|-----------------|-----------------|--| | DTG | Correction | | | | | 142032Z FEB 01 | 1/1 | 15 March 2001 | MODUK | | | | 2/1 | 1 March 2002 | CCEB - PS | ## **TABLE OF CONTENTS** | TITLE PAGE | 1 | |--|------------| | FOREWORD | II | | LETTER OF PROMULGATION | | | RECORD OF MESSAGE CORRECTIONS | | | TABLE OF CONTENTS | V | | CHAPTER 1 | | | GENERAL INSTRUCTIONS | | | <u> </u> | | | 101 PURPOSE | 1-1 | | 102 SECURITY CLASSIFICATION103 OBSERVATION OF SELECTIVE IDENTIFICATION FEATURE | 1-1 | | (SIF) RESPONSES(SIF) RESPONSES | 1_1 | | (SIL) RESI ONOLO | 1-1 | | CHAPTER 2 | | | <u>IFF SYSTEMS</u> | | | 201 BASIC IFF MARK X SYSTEMS | ງ 1 | | 202 IFF MARK X (SIF) | | | 203 IFF MARK X (A) | | | 204 IFF MARK XIÌ ´ | 2-1 | | CHADTED 2 | | | CHAPTER 3 | | | IFF/SIF COMMON OPERATING CHARACTERISTICS | | | 301 DESCRIPTION | 3-1 | | 302 OPERATION | | | CHAPTER A | | | CHAPTER 4 | | | CONTROL PHRASEOLOGY | | | 401 IFF SYSTEM CODE WORDS | 4-1 | | TOTAL GISTEM CODE HOLDS | | | <u>CHAPTER 5</u> | | | TECHNICAL SPECIFICATIONS | | | | | | 501 GENERAL502 BASIC IFF MARK X | 5-1 | | 503 IFF MARK X (SIF) | | | 504 IFF MARK X (A) | | | 505 IFF MARK XII | | | CHADTED (| | | CHAPTER 6 | | | RESPONSIBILITY | | | 601 COMMANDER'S RESPONSIBILITY | 6-1 | | | | | LIST OF EFFECTIVE PAGES | LEP-1 | | | | #### **CHAPTER 1** #### **GENERAL INSTRUCTIONS** #### 101. PURPOSE The purpose of this publication is to briefly describe IFF systems and to provide a basis for establishing operational procedures and equipment policy. More specialist/technical information and operational procedures may be found in national or regional defence organization publications. IFF systems have been adopted for the primary function of assisting in the rapid and positive identification of friendly units and secondly, assisting in the tracking and control of aircraft. Although considered an identification device. IFF systems are normally used in conjunction with other means (eg radars, flight plan correlation, voice authentication, and so forth) to provide identification of friend or foe. #### 102. SECURITY CLASSIFICATION - a. IFF equipment and related technical information is UNCLASSIFIED, with the exception of technical data on security equipment for Mark XII, which is CONFIDENTIAL. - b. Documents containing information on the tactical use of IFF equipment (including doctrine and procedures) will be classified SECRET. - c. Documents containing guidance (including doctrine and procedures) for only non-tactical (for instance Air Traffic Control, Air/Sea Rescue) employment of IFF systems will be UNCLASSIFIED. #### 103. OBSERVATION OF SELECTIVE IDENTIFICATION FEATURE (SIF) RESPONSES All operators of IFF interrogation equipment must be highly skilled in recognizing and interpreting SIF responses as displayed on their equipment whether computerized or manual. In particular, operators should appreciate the distinction between Normal, I/P, and Emergency responses. #### **CHAPTER 2** #### **IFF SYSTEMS** #### 201. BASIC IFF MARK X SYSTEMS Basic Mark X is the oldest IFF system still in operational use by friendly nations. It has the ability to reply by mode only (no codes are available from the transponder). IDENT (I/P) and EMERGENCY features are available. A LOW receiver sensitivity position is also available. Certain nations restrict the use of the basic Mark X transponder equipped aircraft. #### 202. IFF MARK X (SIF) To improve the flexibility for operational use of the basic Mark X system, the Mark X (SIF) was adopted. The SIF adds reply pulse coding to the basic Mark X system and provides added capability for performing identification, and the tracking and control of friendly aircraft. The SIF addition to the basic Mark X, because of its low inherent security, does not provide positive identification of friend or foe. The number of codes available from the Mark X (SIF) equipment in 32 in Mode 1, 4096 in Mode 2, and 64 in Mode 3. IDENT (I/P) and EMERGENCY features are also available. #### **203. IFF MARK X (A)** Mark X (A) is essentially the same as Mark X (SIF) except that Mode 3 provides 4096 codes and Secondary Surveillance Radar (SSR) Mode C which provides for automatic pressure altitude reporting. #### TABLE 2-1 IFF SYSTEMS | BASIC IFF MARK X | IFF MARK X (SIF) | IFF MARK X (A) | <u>IFF MARK XII</u> | |----------------------------|--|---|---| | Mode 1
Mode 2
Mode 3 | Mode 1 - 32 Codes
Mode 2 - 4096 Codes
(not normally
selectable in fight)
Mode 3 - 64 Codes | Mode 1 –32 Codes
Mode 2 - 4096 Codes
(not normally
selectable in fight)
Mode 3 - 4096 Codes | Mode 1 –32 Codes
Mode 2 - 4096 Codes
(not normally
selectable in fight)
Mode 3 - 4096 Codes
Mode 4 - secure mode | | | | SSR Mode C | SSR Mode C | | IDENT (I/P)
EMERGENCY | IDENT (I/P)
EMERGENCY | IDENT (I/P)
EMERGENCY | IDENT (I/P)
EMERGENCY | #### **CHAPTER 3** #### IFF/SIF COMMON COOPERATING CHARACTERISTICS #### 301. DESCRIPTION a <u>Introduction.</u> IFF systems consist of interrogators, transponders, processing equipment, and related antenna systems. The antennas may or may not be associated with, or slaved to, a primary surveillance radar. In operation, an interrogation pulse pair or pulse train transmitted from the interrogator transmitter unit triggers each transponder located in the direction of the main beam causing a reply to be transmitted by the transponders. These replies are received by the interrogator receiver and, after processing, are displayed to the operator. Measurement of the time between transmission of the interrogation pulse and receipt of the transponder reply determines the range of the replying transponder while the mean direction of the main beam of the interrogator antenna, during the reply, determines the azimuth. The arrangement of the multiple-pulse reply provides identifying information and, in certain cases, pressure altitude of the responding aircraft. - **b.** Modes. To differentiate between interrogations for different purposes, several modes of operation have been adopted. Technical details of civil modes are contained in Annex 10 to ICAO Convention. Technical details of military modes are contained in national and regional defense organization documents. In the military environment, there are four modes of operation known by Arabic numerals as Modes 1 through 4. In the Civil Air Traffic Control environment, IFF is called Secondary Surveillance Radar (SSR). The civil modes are known by letter designators as Modes A, B, C and D. The basic civil SSR mode is Mode A and is identical in most characteristics to the military Mode 3; as a consequence, this mode is commonly referred to as Mode 3/A. Modes 3 and A differ mainly in the characteristics of their EMERGENCY response. The second civil SSR mode is Mode B which has very limited usage and has no military equivalent. Mode C is reserved for automatic pressure altitude transmission. Use of the fourth civil SSR mode, Mode D, has not been determined internationally. Military Modes 1, 2, and 4 are not used in the civil SSR system. - c. <u>IDENT Functions</u>. In addition to selecting the mode to which the transponder will reply, and the code setting within that mode, aircrews can add to the reply. One addition is the Identification of Position (I/P) or Special Position Identification (SPI) feature. When selected in Mode 1, two pulse trains containing the code in use are transmitted. When selected in Modes 2 or 3, this feature activates the transmission of an additional pulse 4.35 microseconds are the last framing pulse. - d. <u>EMERGENCY Feature</u>. The EMERGENCY response feature may be selected by the aircrew to cause the transponder to reply to any mode of interrogation with a distinctive reply of four pulse trains spaced 4-35 microseconds between trains. In more modern IFF systems, the EMERGENCY response feature of the 4096 code capable Mode 3/A radar beacon system will be coded 7700 for civil aircraft in all responses and 7700 in the first train of a four-train response for military users. Many existing military transponders (Mark X) (SIF) may transmit Code 000 for the last three trains. Mark XII Mode 3/A will provide Code 7700 in the first train followed by three trains of Code 000. Additionally, Code 7600 shall be used on Mode 3/A to provide recognition of an aircraft with radio communication failure. Code 7500 shall be used on Mode 3/A to provide recognition of an aircraft having highjackers on board. #### 302. OPERATION - a. The following mode of operation has been adopted for worldwide use: - (1) <u>Mode 1</u>. Known as the General Identification Signal and beacon assist. In older transponders. Mode 1 is automatically selected for transmission when the transmitter is turned on. In more modern transponders, Mode 1 is available by switch setting. When SIF is available, aircrews can select any one of 32 reply codes. - (2) <u>Mode 2</u>. Known as the individual identification mode. Aircrews can select whether or not the transponder will reply to mode interrogation. Mode 2 code selection is not readily aircrew selectable. There are 4096 codes available. (3) <u>Mode 3</u>. Aircrews can select by switch setting whether or not the transponder will reply to Mode 3 interrogation. Within Mode 3 three are 4096 available reply codes. However, some older equipment has a reduced capability in Mode 3 of only 64 codes. - (4) <u>Mode 4</u>. Provides for positive secure friend identification. Mode 4 may be switched in or out by the aircrews in accordance with operational requirements. - There are three available switch settings within this function. IDENT (I/P)- OUT MIC. Transponders are normally operated with this switch in the OUT position. The switch is spring loaded so that it returns to the OUT position when released from the IDENT (I/P) position. When activated in the IDENT (I/P) position, the transponder replies with a special response for each interrogation. This condition continues for from 15 to 30 seconds after release of the switch, after which the transponder will reply with a normal response. The MIC position operates in the same manner as the IDENT (I/P) position, for instance, whether MIC is selected and the pilot's microphone switch is depressed, the transponder replies with a special response lasting for from 15 to 30 seconds. In those aircraft in which the MIC position is not interconnected with the radio transmitter, this position has no function. - transponder switch setting. When selected, it will cause the transponder to reply to each interrogation with four pulse trains spaced 4.35 microseconds between trains. This provides a distinctive display for recognition by operators at the interrogating location. EMERGENCY transponder replies will continue to be transmitted with each interrogation until the switch setting is changed by the aircrew. While the selection of the emergency signal by the aircrew will cause the transponder to reply, in the appropriate manner, there are times in which the signal can be caused to appear erroneously at the interrogating location (for instance, when tracks cross at different altitudes). Therefore, the Mode 3/A EMERGENCY response feature will include the use of certain code settings to insure recognition of the emergency at all times. The code selected will be 77 or 7700, depending on the type of transponder. Code 76 or 7600 is reserved for recognition of an aircraft with radio communications failure. Code 7500 shall be used on Mode 3/A to provide recognition of an aircraft having highjackers on board. - b. <u>LOW Position (Transponders.)</u> The LOW position can be selected for operation of the transponder. This setting reduces the receiver sensitivity of the airborne transponder, thus reducing the reply rate. Transponders will be operated in LOW position upon direction of the controlling agency or in accordance with local directives. Although the majority of transponders in operation have the LOW position available, certain modern transponders and interrogators have side lobe suppression (SLS) and beam sharpening methods available that eliminate the need for a LOW position. - **c.** <u>Surface Transponders.</u> Controls for ground and surface transponders are very similar to airborne transponders except that EMERGENCY, IDENT (I/P) and Mode C may be omitted. ## CHAPTER 4 ## **CONTROL PHRASEOLOGY** ## 401. <u>IFF SYSTEM CODE WORDS</u> | <u>CODE</u> | <u>MEANING</u> | |-----------------|---| | PARROT | Military IFF transponder. | | SQUAWK(ING) | Operate IFF as indicated or IFF is operating as indicated for | | | instance SQUAWK THREE CODE ZERO ZERO AND IDENT | | SQUAWK MAYDAY | Turn IFF Master Control to EMERGENCY | | SQUAWK IDENT | Activate IFF transponder I/P switch | | SQUAWK MIKE | Place IFF switch to MIC. Make a short radio transmission. | | SQUAWK LOW | Turn IFF Master Control to LOW sensitivity position. | | SQUAWK NORMAL | Turn IFF Master Control to NORMAL | | SQUAWK STANDBY | Turn IFF Master Control to Standby | | STRANGLE PARROT | Switch off IFF transponder | #### CHAPTER 5 #### TECHNICAL SPECIFICATIONS #### 501. GENERAL Detailed technical specifications of IFF/SIF equipment and instructions for its use are contained in appropriate Military Service publications and in ICAO Annex 10 for Air Traffic Control application. Only those technical specifications of use to operators of IFF/SIF systems are included here. #### **502.** BASIC IFF MARK X The basic Mark X transponder reply for Modes 1 and 3 is a single pulse. The Mode 2 response for aircraft is two pulses with 16 microsecond spacing. All basic Mark X transponders transmit Mode 2 information when the transponder is in LOW or NORMAL operation. #### 503. IFF MARK X (SIF) When coding is added to basic Mark X transponder equipment, the replies are changed into pulse trains, consisting of two framing or bracket pulses spaced 20.3 microseconds apart. Contained within these framing pulses is a series of up to 12 short (.45 microsecond) information pulses, the presence or absence of which is determined by code selection in the transponder equipped vehicle. - a. Mode 1 operation of the transponder uses up to five information pulse positions spaced 2.9 microseconds apart. - b. Mode 2 operation of the transponder utilizes combinations of pulses out to a maximum of 13 pulse positions with a spacing of 1.45 microseconds, the seventh pulse position always being omitted. Certain Mark X (SIF) transponders transmit Mode 2 information when the transponder is LOW or NORMAL operation. - c. Mode 3 operation uses up to six information pulse positions paced 2.9 microseconds apart. #### **504. IFF MARK X(A)** Mark X(A) is essentially the same as Mark X (SIF) except that Mode 3 operation of the transponder provides 4096 codes made possible by using additional combinations of pulse positions. Mark X(A) transponders are also Mode C capable of providing automatic pressure altitude reporting. Certain Mark X(A) transponders have a Mode 1 on and off switch. #### 505. IFF MARK XII The Mark XII system contains all features of Mark X(A) with two additions. The primary addition is Mode 4 which provides a security coded response to suitably equipped interrogators. The Mark XII transponder also has an aircrew control Mode 1 on and off switch whereas most basic Mark X and certain Mark X (SIF) transponders always transmit Mode 1 information when the transponder is in LOW or NORMAL operation. #### CHAPTER 6 #### **RESPONSIBILITY** #### 601. COMMANDERS' RESPONSIBILITY - a. Commanders are responsible for ensuring that personnel under their command concerned with IFF operation are cognizant of these instructions and that they are fully disseminated, thoroughly understood, and properly employed. - b. The primary function of IFF systems is to assist in the rapid and positive identification of friendly units and secondly assisting in the tracking and control of aircraft. Tests and studies have revealed that IFF systems may suffer degradation due to interference in areas of high aircraft density and large numbers of interrogation. Commanders will therefore ensure that agencies under their command will not operate IFF interrogators except for the express purposes explained above without specific authority from the appropriate Theatre or Area Commander. As exceptions, necessary maintenance, operational checks, and evaluations may be performed on the IFF interrogators. Commanders are to ensure IFF/SIF equipment is maintained in a manner to allow immediate operational use. Equipment may be used in exercises as required. However, such use must be kept to a minimum. - c. Commanders are responsible for effecting operational control in a manner allowing for the performance of the Air Traffic Control function. ## LIST OF EFFECTIVE PAGES | Subject Matter | Page Numbers | |-------------------------------|--------------| | | | | Title Page | I | | Foreword | II | | Letter of Promulgation | III | | Record of Message Corrections | IV | | Table of Contents | V | | Chapter 1 | 1-1 | | Chapter 2 | 2-1 | | Chapter 3 | 3-1 to 3-2 | | Chapter 4 | 4-1 | | Chapter 5 | 5-1 | | Chapter 6 | 6-1 | | List of Effective Pages | LEP-1 |